ADHS-DBHS BEHAVIORAL HEALTH CLIENT COVER SHEET Name______DOB_____Client CIS ID#_____ Client SS# Address City______ State____ Zip ______ AHCCCS ID#______ Phone_____ E-Mail_____ AHCCCS Health Plan_______ Gender: ☐ Male ☐ Female Primary/Preferred Language_____ **Special Needs:** Interpreter ☐ No ☐ Yes, specify language_____ Mobility Assistance □ No □ Yes, identify assistance needed_ Visual Impairment Assistance □ No □ Yes, identify assistance needed Hearing Impairment Assistance □ No □ Yes, identify assistance needed Need Childcare Arrangements □ No □ Yes, identify need_____ Due to cognitive impairments requires special assistance to participate in the assessment/service planning process. □ No □ Yes **Key Contacts:** PCP/Physician: _____ Phone____ Fax_____ PCP/Physician Address: Legal Guardian: _____ Custody: □ Sole □ Joint □ Ward of Court (DES Legal Guardian) Parent(s)/Step Parent(s) Phone Phone_____ _____ Phone_____ Emergency Contact: Phone Address Other Key Contacts (e.g., school, probation/parole officer, other involved agencies (CPS, DDD), neighbors, grandparents): Name and Relationship to Person Phone_____ Fax_____ Name and Relationship to Person _____ Phone_____Fax____ Name and Relationship to Person _____ Phone _____ Fax_____ Name and Relationship to Person _____ Phone Fax **Insurance Coverage:** ☐ Medicare ☐ Private (self-pay) ☐ TriCare ☐ Blue Cross ☐ HMO ☐ Other ☐ None ADHS/DBHS: 01/01/2006 Version 1.4 (Attach copy of insurance card) ## ADHS-DBHS BEHAVIORAL HEALTH ASSESSMENT AND SERVICE PLAN CHECKLIST | Name | | | | Da | ate of Birth | Client CI | S ID# | |------------|-------------------------------|------------------------------------|------------------------------|--|--|----------------------|-----------------------------------| | Accompar | nying Fam | nily Member/Sig | nificant Other | (note relationship to per | rson): | | | | | interview) | | son prior to in | | naire (may be con | mpleted by person/ | family prior to first Pages 2 - 5 | | Part B: | Core As Prese Beha Crim Subst | | ust be completed Medical His | ed at this initial interview | Risk AssessMental StatuClinical Form | | | | Part C: | Additio | nal Addenda | (may be com | pleted at subsequent app | pointment) | | Pages 16 - 26 | | | Indicate b | pelow, which of To Be | the addenda yo
Not | ou as the assessor have o | completed on the p | person during this i | nterview | | | Yes | Done Later | Applicable | | Name of | Addendum | | | | | | | Living Environment (| | | | | | | | | Family/Community In | nvolvement (For a | ll persons) | | | | | | | Educational/Vocation | al Training (For a | ll persons) | | | | | | | Employment (For per | sons 16 years and | older and others if | pertinent) | | | | | | Problem Gambling So | creen (For persons | 16 years and older | •) | | | | | | Developmental Histor disabilities) | y (For all childrer | or for adults who | have developmental | | | | | | Criminal Justice (For | persons with legal | involvement) | | | | | | | Seriously Mentally Ill determination or have | | | | | | | | | Child Protective Servi
removed by Child Pro | | our urgent respons | e for children | | | | | | Special Suicide Risk | Assessment (For a | ll persons in crisis | situations) | | Part D: | | oral Health S
mpleted at initia | | (may be completed at s ☐ Will be com | | tment) | Pages 27 - 28 | | Part E: | Annual | Behavioral | Health Upd | late and Review Su | mmary | | Pages 29 - 30 | | Assessor's | s Name (p | rint) / Signature | | | Credentials | /Position | Date | | Behaviora | l Health P | rofessional Rev | iewer Name (p | orint) / Signature | Credentials | s/Position | Date | | Agency | | | | | | | | # PART A: BEHAVIORAL HEALTH AND MEDICAL HISTORY QUESTIONNAIRE | Name | | Date of Birth | Client CIS ID#(to be filled in by provider) | | |----------------------------------|---|--|---|--| | Accompanying Family 1 | Member/Significant Other (no | ote relationship to person): | (to be fined in by provider) | | | traditional or alternative | medicine remedies, herbs)? | ption, over the counter vitamins, homeopath ☐ No, go to question 2. ☐ Yes, answer questions 1(a) - 1(e) below. rrently taking for medical or behavioral healt | | | | | e medications that you are cu
tions below: | rrentry taking for medical or behavioral head | in concerns and the reason for taking | | | Name | of Medication | Reason for Taking Medica | ation | | | Name | of Medication | Reason for Taking Medica | ation | | | Name | of Medication | Reason for Taking Medica | ation | | | Name | of Medication | Reason for Taking Medica | ation | | | Name | of Medication | Reason for Taking Medica | ation | | | and explain wh | y they were changed | nged in the last month? □ No □ Yes, list | | | | 1(c) How long | will your current supply of m | edications last? (How urgent is your need to | obtain medications?) | | | 1(d) Describe a | any side effects that you find t | roublesome from any of the medications you | are currently taking | | | 1(e) Do you ha | ve any abnormal/unusual mus | scle movements? No Yes, how is it bei | ng treated? | | | 2. Are you allergic to an | ny medications? □ No □ Y | es, which ones? | | | | 3. Do you have any other | er allergies? \square No \square Yes, o | lescribe them | | | | 4. When was the last tin | ne you saw your primary car | e physician/dentist and what was the purpor | se of that visit? | | | 5. Do you have any hist | cory of head injury with cond | cussion or loss of consciousness? \Box No \Box | Yes, describe | | | 6. Are you currently pre | egnant? □ No □ Yes □ U | insure | | | | ADUS/DRUS: 01/01/2006 V | Version 1.4 | | 2 | | | ART A: BEHAVIORAL HEALTH A | ND MEDIO | CAL HISTORY QUESTIONNA | IRE Name: | |--|-----------------|----------------------------------|--| | Are there any medical problems that | you are cui | rrently receiving treatment for? | □ No, go to question 8. | | | | , 0 | \square Yes, answer 7(a) and 7(b) below. | | 7(a) Describe below what curre | nt medical | problems you have and what typ | e of treatment you are currently receiving. | | Medical Problem | | Type of Trea | atment Receiving | | Medical Problem | | Type of Trea | atment Receiving | | Medical Problem | | Type of Trea | atment Receiving | | | | | al with life, including pain? ☐ No ☐ Yes, if y | | | | | | | | | | | | Have you recently experienced any of | the follow | ing? | | | Ear/Nose/Throat: | | | | | Severe dry mouth | \square No | ☐ Yes, when | | | Ear infections | \square No | ☐ Yes, when | | | Persistent sore throat | \square No | \square Yes, when | | | Respiratory System: | | | | | Respiratory infections | \square No | ☐ Yes, when | | | Persistent cough | | ☐ Yes, when | | | Shortness of breath | | ☐ Yes, when | | | Cardiovascular: | | | | | Chest pain | □ No | ☐ Yes, where | | | Swelling in legs, ankles, feet | | ☐ Yes, where | | | Gastro-intestinal: | | | | | Persistent nausea / vomiting | □No | ☐ Yes, when | | | Self-induced vomiting | | ☐ Yes, when | | | Frequent or prolonged | - NT | ¬ \$7. 1 | | | diarrhea / constipation | □ No | ☐ Yes, when | | | Excessive use of laxatives | | ☐ Yes, when | | | Weight loss / gain | | ☐ Yes, when | | | Blood in stools
Abdominal pain | | ☐ Yes, when | | | - | | | | | Genitourinary: | □ > T | □ V 1 | | | Urinary discomfort | | ☐ Yes, when | | | Frequent urination Blood in urine | □ No
□ No | ☐ Yes ☐ Yes, when | | | | | , | | | Musculoskeletal: | □ NT. | □ Vac salara | | | Joint pain | | ☐ Yes, when | | | Back pain | | \square Yes, when | | | ART A: BEHAVIORAL HEALTH AND | MEDICAL HISTORY QUES | STIONNAIRE Name: | |---|----------------------------------|--| | Neurological: | | | | Facial or muscle twitching/jerking | | | | Seizures | □ No □ Yes, when | | | Passing out | □ No □ Yes, when | | | Dizziness | \square No \square Yes, when | | | Headaches | \square No \square Yes, when | | | Infectious Diseases: | | | | Sexually Transmitted Diseases | □ No □ Yes, when | what | | Other: | | | | Inappropriate defecation | | | | (bowel elimination) | \square No \square Yes, when | | | Inappropriate bed wetting | □ No □ Yes, when | | | Dry skin | □ No □ Yes, when | | | Hair loss | □ No □ Yes, when | | | Unusual sweats or chills | □ No □ Yes, when | | | Surgeries | | | | Problem with sleeping | | what
or less sleep | | Problem with sleeping | □ No □ Yes, indicate more | or less sleep | | Other conditions not listed above | e (signs and symptoms) | Do you use tobacco? \(\triangle \text{No.} \(\triangle \text{Vec.} \text{ ho.} \) | w much per day? | How long have you been using tobacco?(yrs/mths) | | Do you use tobacco. | w mach per day: 1 | Tow long have you been using tobacco:(yis/mins) | | | 7 1 / 1 | 1:1 1 0 | |). Do you consume caffeine ? \Box No \Box Y | es, now many cups/cans do y | ou drink per day? | | | | | | . In total, how much fluid do you drink, i | .e., how many cups/cans of to | otal fluids do you drink per day? | | | | | | | | ospitalized or received services in a residential facility for | | havioral health concerns? | \square No, go to question 13. | | | | ☐ Yes, answer questions 120 | L(a) - 12(c). | | 12() 5 1 1 6 | | | | | eatment you received to addre | ress
your behavioral health concerns and when you received | | this treatment. | | | | | | William David | | Type of Treatme | nt | When and Where Received | | Type of Treatme | nt | When and Where Received | | 71 | | | | Type of Treatme | nt | When and Where Received | | | | | | Type of Treatme | nt | When and Where Received | | | | | | 12(b) What current or prior treatme | ent/services, including medica | ation, do you think have been the most helpful in addressing | | | | | | | Explain | | | | Explain | | | | ent/services, including medica | ation, do you think have been the <u>least helpful</u> in addressing | | | ent/services, including medica | | | 3. Describe any current or past behavioral health amily may include birth family, adopted family, foster for | | | | |---|----------------------------------|-------|---------------| | | | | | | | | | | | f the person seeking behavioral health services | | | e provide the | | ame,date of completion and telephone number | of the individual providing this | | e provide the | | Name (please print) | Date | Phone | Nar | ne: | | | |-----|-----|--|--| | | | | | ### PART B: CORE ASSESSMENT | PRESENTING CONCERNS | |--| | 1. What are you seeking help for today? | | | | | | | | 2. How long have those issues been a concern? How often are those an issue for you? | | 2. How long have these issues been a concern? How often are these an issue for you? | | | | | | | | 3. How do these concerns affect your daily living? How have they impacted your family/significant others? | | | | | | | | 4. What has been done so far to address these concerns? What seems to help? What makes them worse? | | | | 5. How will you know if things are better/improving? | | | | | | 6. What type of resources or supports do you have available to help address these concerns? | | | | | | 7. What type of assistance do you or others feel you need? (If others, specify who and relationship.) | | | | | | 8. Describe your preferences about behavioral health services relating to your culture, faith, spiritual beliefs or any other factors (e.g., provider gender preference, utilization of alternative medicine or traditional healer, sexual orientation)? | | |
 | |--|------| | | | | | | | |
 | ### BEHAVIORAL HEALTH AND MEDICAL HISTORY | completed ahead of time by person/family. | |---| | CRIMINAL JUSTICE | | 1. Are you currently or have you in the past been involved with the legal system (e.g., probation, parole, jail, pending charges, court-ordered treatment)? No Yes, if yes, explain. | | If the response was yes, the Criminal Justice Addendum should be completed but this can occur at a follow-up appointment. | | SUBSTANCE RELATED DISORDERS | | A. <u>Screening for Substance Use</u> | | 1. Based on a review of available documentation, the assessor should answer the following: | | a. Referral source indicates the person has a substance related problem? ☐ No ☐ Yes b. Person's medical history indicates past medical condition, hospitalization or emergency room treatment for a substance related medical issue (includes detoxification in the past 2 years)? ☐ No ☐ Yes c. Medication history suggests person is using prescription medicines in inappropriate combinations or doses? ☐ No ☐ Yes d. Person's behavioral health history indicates an episode of substance related treatment in the past 2 years? ☐ No ☐ Yes | | 2. If none of the answers above are yes then depending on the situation ask: | | a. Do you now or have you ever had a problem with alcohol or drugs? ☐ No ☐ Yes b. Is a spouse/significant other or family member concerned about your use of alcohol or drugs? ☐ No ☐ Yes c. If a parent/legal guardian/spouse/significant other is present ask: c (i) Do you feel the person (and/or his/her friends in the case of a child) is currently using alcohol or drugs? ☐ No ☐ Yes c (ii) Has the person (and/or his/her friends in the case of a child) gotten into trouble for such use? ☐ No ☐ Yes | | ONLY complete Sections B and C below, if the response to any of the questions in Section A above is yes. | | B. Current and Past Substance Use | | 1. What are your drinking habits? (e.g., How much, how often and what do you drink? Do you ever drink more than you meant to or feel preoccupied with wanting to drink? Have you neglected some of your usual responsibilities in order to drink? Have you felt you wanted or needed to cut down on drinking or tried to stop but could not? Have you given up or reduced important activities in order to drink?) | | | | 2. Have you ever taken any drugs other than alcohol to get high, sleep better, feel better or lose weight? (e.g., How much, how often, how used and reasons for use? Do you ever use more than you meant to or feel preoccupied with buying drugs or using drugs? Have you neglected some of your usual responsibilities in order to use? Have you felt you wanted or needed to cut down or tried to stop but could not? Have you given up or reduced important activities in order to buy or use drugs?) | | Name: | | |-------|--| | | | #### **SUBSTANCE RELATED DISORDERS (con't)** 3. Complete the table below for each substance the person has <u>used in the past 12 months</u>. However, in the far right column indicate primary (P) or secondary (S) for <u>current</u> substance use (i.e., used in the past 30 days or 30 days before being placed in a controlled environment). | SUBSTANCE USE
(CIRCLE IF USED IN PAST 12 MONTHS) | Freq.
(use
code
below) | Route
(use
code
below) | Age
First
Used | When
Last
Used | Current Use
(past 30 days)
Primary (P) or
Secondary (S) | |--|---------------------------------|---------------------------------|----------------------|----------------------|--| | (0201) Alcohol | | | | | | | (0401) Marijuana | | | | | | | Stimulants (1001) Methamphetamine (0302) Cocaine/crack (1201) Other (e.g., Ritalin, amphetamine) Opiates/Narcotics (0501) Heroin (0706) Other (e.g., codeine, hydrocodone, oxycodone, oxycontin, propoxyphene, nonprescription methadone) Depressants (1308) Benzodiazepines (e.g., Valium, Klonopin, Ativan, Xanax, Halcion) (1605) Other sedatives, tranquilizers hypnotics (e.g., Soma, Benadryl, barbiturates) | | | | | | | (0902) Hallucinogens: LSD, PCP, MDMA, shrooms, ecstasy, ketamine, psilocybin, etc. | | | | | | | (1703) Inhalants: glue, paint, gasoline, other solvents/aerosols, etc. | | | | | | | (2002) Other Drugs: non-narcotic analgesics, GHB, other/unclassified and other medications used in excess of prescription [e.g., Prozac, Haldol, Robitussum]. Specify type: | | | | | | #### **Codes for Table Above:** #### Frequency of Use/Abuse - 1 No use in past 30 days - 2 1-3 times in past 30 days - 3 1-2 times per week - 4 3-6 times per week - 5 Daily/multiple times per day #### Route of Administration - 1 Oral - 2 Smoked - 3 Inhaled - 4 Injected - 5 Other (specify in table) | Name: | |-------| |-------| ## SUBSTANCE RELATED DISORDERS (con't) | C. Relapse and Recovery Environment | |---| | 1. Continued Use/Relapse Potential | | 1(a) Assess and describe the level of structure, supervision, safety and medication needed by the person in order to avoid/limit continued substance use or a relapse event (e.g., Will you drink/use when you leave here today? Have you ever abstained on your own before? When did that occur? How did you do that?) | | 1(b) Based on this assessment, indicate below which statement best describes the person: | | □ Can Independently Abstain □ Need for Encouragement: Person needs encouragement not to use; has fair self-management and relapse coping skills. □ Need for Supervision: Impaired recognition or
understanding of relapse issues, but able to self-manage with prompting □ Need for Structure / Supervision: Little recognition or understanding of relapse issues; no/poor skills to cope with and interrupt addiction problems or to avoid/limit relapse; no imminent danger. □ Safety Risk: Person is unable to prevent relapse; continued use places person or others in imminent danger. | | 2. Recovery Environment | | 2(a) Assess and describe the level of support for recovery in the person's home, community and immediate surroundings, and the level of services and supports necessary for the person to cope with a negative environment (e.g., How does the person currently cope with his/her environment? Are these strategies effective? Is the person willing to learn more effective coping skills? Does the person need an alternative environment?) | | | | | | 2(b) Based on this assessment, indicate below which statement best describes the person: | | □ Environment is supportive of recovery. □ Environment contains triggers that exposes person to continued use (job, friends, school, neighborhood); able to cope most of the time. □ Person is living in an unsupportive environment; difficult/unable to cope even with clinical support. □ Person is living in an environment that would hinder recovery (shelter, non-therapeutic residential setting, homeless). □ Person is living with active users or in an abusive situation. | | Responses in this section combined with information from other areas of the core assessment should be used to make a differential diagnosis when completing the Clinical Formulation and Diagnoses Section. | | ABUSE/SEXUAL RISK BEHAVIOR | | Do you feel safe in your current living situation? outside of your home? □ Yes □ No, if no briefly explain | | | | 2. Are you currently or have you ever been hurt, harmed, touched inappropriately, or abused by someone in any way? (Consider any physical, sexual, or emotional abuse) \square No \square Yes, if yes, explain including times when abuse occurred, action taken (e.g., | notification of authorities, resulting steps taken). | PART 1 | B: COR | E ASSES | SMENT | |--------|--------|---------|-------| | | | | | | Name: | | | | |-------|--|--|--| | name: | | | | ## ABUSE/SEXUAL RISK BEHAVIOR (con't) | | o ☐ Yes, if yes explai | ever been harmed, abused, neglected, or victing in (including any Child Protective Services (Cl | | |--|--|--|-----------------------| | | | bout, or that have raised concerns in your fame (es, if yes, explain | | | ONLY complete the questions b | elow, if the response is | no to question 1 or yes to questions 2, 3 or | 1. | | | | | | | 6. Do you believe that any of the issues tha | t you have indicated abo | ove should be a focus of your treatment at this | time? | | 7. Based on the person's responses, does the members of the community? ☐ No ☐ Yes | e assessor feel there is a
s, if yes, explain | an immediate safety risk for the person or other | rs in the household o | | obligation under A.R.S. 13-3620 or | 46-454 to make a report | son is a victim of abuse, neglect or exploitation t to a peace officer or child/adult protective se | rvices. If duty to | | 1. Have you ever thought about harming you | ourself or someone else? | P □ No □ Yes, if yes, did you have a plan a | and when was the las | | 2. Have you ever <u>harmed/injured yourself of</u> the last time you harmed yourself or someo | or someone else intentione else? | nally? ☐ No ☐ Yes, if yes, did you have a | plan and when was | | ONLY complete the rest of the r
questions 3 if the risk is harm to | | ons, if the response to question 1 or 2 is yes (if the risk is harm to others). | note: complete | | 3. Risk of Harm to Self | | | | | 3(a) Indicate which of the following suid | cide (harm to self) risk t | factors apply to the person: | | | Prior suicide attempt Repeated attempts; increasing severity Stated plan with intent Access to means (e.g., weapon) Substance use (current/past) Other self-abusing behavior Recent losses / lack of support | No ☐ Yes | Behavioral cues (e.g., isolation, impul withdrawn, angry, agitated) Symptoms of psychosis (especially command hallucinations) Family history of suicide History of suicide in friend Terminal physical illness Current stressors | No | | PART B: CORE ASSESSMENT | PART I | 3: CORE | E ASSESS | MENT | |-------------------------|--------|---------|----------|------| |-------------------------|--------|---------|----------|------| | PART B: CORE ASSESSMENT | Name: | | | | | | |--|---------------------------------------|--|--|-----------------------|--|--| | RISK ASSESSMENT (con't) | | | | | | | | · · · · · | or any o | f the above risk fa | actors that apply | | | | | _ | - | | actors that approx. | | | | | 4. Risk of Harm to Others | | | | | | | | 4(a) Indicate which of the following hom | nicide ris | k factors apply to | o the person: | | | | | Prior acts of violence Fire setting Angry mood / agitation | □ No
□ No | ☐ Yes ☐ Yes ☐ Yes ☐ Yes | Substance use (current/past) Symptoms of psychosis (especially command hallucinations) | □ No □ Yes | | | | Arrests for violence
Prior hospitalizations for dangerousness
Access to means (e.g., weapon) | | ☐ Yes | Physically abused as child
Current stressors | □ No □ Yes □ No □ Yes | | | | • , | • | | actors that apply | | | | | immediate interventions? □ No □ Yes, if 6. In terms of other potential risk factors, do Malnourished | pes the po | erson appear: | plain | | | | | Dehydrated
Dirty/malodorous | Dehydrated ☐ No ☐ Yes, if yes explain | | | | | | | gender, age, diagnosis, balancing factors - r | esiliency | y and supports), v | with all the other information you know abovould you rate the level of risk for this perso your rating. | n as: | | | | person who makes a credible threat reasonable steps to prevent harm personable har | t against
er A.R.S | another identifie 3. 36-517.02. If d | 17.02). This applies when a practitioner is c d individual. When this occurs, the practitiouty to protect/duty to warn warranted in this | ner must take | | | | MENTAL STATUS EXAM | | | | | | | | While prompts are provided below, the asse each question below. | ssor sho | uld make sure to | describe his/her observations and impression | ns of the person for | | | | 1. Describe the person's interaction with y behavior and social interaction: | ou and o | others in attendan | ce; include general observations about the po | erson's appearance, | | | 2. Motor Activity (e.g., orderly, calm, agitated, restless, hypoactive, tics, mannerisms, tremors, convulsions, ataxia, akathisia):_____ | Name: | | | | |-------|--|--|--| | | | | | ## MENTAL STATUS EXAM (con't) | 3. Mood (<i>Sustained emotional state</i> , e.g., relaxed, happy, anxious, angry, depressed, hopeless, hopeful, apathetic, euphoric, euthymic, elated, irritable, fearful, silly): |
--| | 4. Affect (<i>Outward expression of person's current feeling state</i> , e.g., broad range, appropriate to thought content, inappropriate to thought content, labile, flat, blunted): | | 5. Self-concept (e.g., self-assured, realistic, low self-esteem, inflated self-esteem): | | 6. Speech (e.g., mute, talkative, articulate, normally responsive, rapid, slow, slurred, stuttering, loud, whispered, mumbled, spontaneous, stilted, aphasic, repetitive): | | 7. Thought Process (e.g., logical, relevant, coherent, goal directed, illogical, incoherent, circumstantial, rambling, pressured, flight of ideas, loose associations, tangential, grossly disorganized, blocking, neologisms, clanging, confused, perplexed, confabulating): | | 8. Thought Content (e.g., optimistic, grandiose, delusions, preoccupations, hallucinations, ideas of references, obsessions/compulsions, phobias, poverty of content, suicidal or homicidal ideation, prejudices/biases, hypochondriacal, depressive): | | 9. Intellectual Functions: | | 9(a) Sensorium (e.g., orientation – person, place, time, situation): | | 9(b) Memory (e.g., recent, remote, retention and recall (3 object memory, recall: immediate / 5 minutes; digit span memory): | | 9(c) Intellectual Capacity (e.g., general information (current events, geographical facts, current/past presidents), calculations (serial 3's or 7's), abstraction and comprehension (comparison and differences, proverb interpretations)): | | 9(d) Estimated Intelligence (e.g., below average, average, above average, unable to determine): | | 10. Judgment and Impulse Control (e.g., good, partial, limited, poor, none): | | 11. Insight (e.g., good, fair, poor, none): | | Name: | | | |-----------|--|--| | 1 Juille. | | | #### CLINICAL FORMULATION AND DIAGNOSES - **A.** Clinical Formulation/Case Summary: The assessor should ensure this succinct paragraph: - Provides a descriptive picture of the person through summarization of pertinent data for person's medical/ behavioral health history and mental status findings. - Summarizes how bio-psycho-social, environmental, cultural, personality and family factors and unique mental/social | | • | Identifies | ing have influenced person's history
is strengths and needs of person and hes needs to be addressed; allowing as | nis/her family. | understand what needs to be done next. | |--------------------------|-----|---------------------|---|--|---| B. Diaş | | ic Summ | ary: | | | | DSM-IV | TRO | Code | DSM-IV Diagnosis | DSM-IV TR Code | DSM-IV Diagnosis | | DSM-IV | TRO | Code | DSM-IV Diagnosis | DSM-IV TR Code | DSM-IV Diagnosis | | DSM-IV | TRO | Code | DSM-IV Diagnosis | | | | 2. Axis | II | | | | | | DSM-IV | TRO | Code | DSM-IV Diagnosis | DSM-IV TR Code | DSM-IV Diagnosis | | 3. Axis
apply. | | Medical | Conditions: Identify the person's s | specific medical conditions and chec | k the disease categories below that | | Α. | | Infection infection | us and Parasitic Diseases (001-139 |): abscesses, infections, tuberculosis | , HIV/AIDS, pneumonia, blood | | В. | | | sms (140-239): cancer | | | | C. | | Endocri | | · · · | 40-279): diabetes, thyroid or hormonal | | D. | | Diseases | s of the Blood and Blood-Forming | Organs (280-289): hemophilia, ane | | | Е. | | disease, | | | ness, loss of sensation, Parkinson's horea), Alzheimer's disease, strokes | | F. | | with los | s of function | | | | Name: | |-------| |-------| ### CLINICAL FORMULATION AND DIAGNOSES (con't) | 3. Axis | III (d | continued) | | | | | | | |----------------|-------------|---|-------------------------------|---|--|--|--|--| | G.
H. | | Diseases of the Respiratory System (460-519): asthma, chronic obstructive lung disease, emphysema Diseases of the Digestive System (520-579): stomach disorders, ulcers, esophageal reflux (GERD), Crohn's disease, colitis, constipation, hemorrhoids, liver disease, pancreatic disease | | | | | | | | I. | | Diseases of the Genitourinary System (580-629): urinary incontinence, bladder problems, menstrual disorders, ovariar cervical or uterine disorders, prostate disorders, kidney (renal) disorders | | | | | | | | J. | | | | perium (630-676): peri-natal disorders | | | | | | K. | | Diseases of the Skin and Subo | | | | | | | | L. | | Diseases of the Musculoskele fractures/dislocations/deformit | • | e Tissue (710-739): orthopedic disorders, | | | | | | Μ. | | Congenital Anomalies (740-7 | 59): genetic disorders, birtl | n deformities | | | | | | N. | | Certain Conditions Originati | ng in the Perinatal Period | d (760-779): failure to thrive, colic, feeding problems | | | | | | О. | | Symptoms, Signs, and Ill-Def | | | | | | | | Р. | | Injury and Poisoning (800-99 | 99): traumatic injuries, inge | stions of poisonous/toxic substances | | | | | | 4. Axis | IV - | Psychosocial or Environment | al Stressors | | | | | | | | | blems with / related to:
Primary Support Group | □ Educational Problems | ☐ Occupational Problems | | | | | | | | Marital Problems | ☐ Housing Problems | ☐ Interaction with Legal System | | | | | | | | Access to Health Care Services | | □ Substance Use in Home | | | | | | | | ther | • | Substance Use in Home | | | | | | | Sign | nificant recent losses: | | | | | | | | | | Death | □ Injury | ☐ Medical/Surgical | | | | | | | \square J | | ☐ Divorce/Separation | ☐ Accident/Injury | | | | | | | | Child removed from home other | ☐ Violent Acts Against P | Person/Family | | | | | | | | | | | | | | | | Scale | Children's Global Assessment Scale (CGAS) | Global Assessment of Functioning (GAF) | |--------|--|---| | | Children (4-16 years of age) | (All Others) | | 100-91 | Superior Functioning | Superior Functioning | | 90-81 | Good Functioning in All Areas | No or Minimal Symptoms | | 80-71 | No More Than Slight Impairment in Functioning | Slight Impairment if Symptoms are Present | | 70-61 | Some Difficulty in A Single Area, But Generally Functioning Pretty Well | Mild Symptoms | | 60-51 | Variable Functioning with Sporadic Difficulties or Symptoms in
Several but Not All Social Areas | Moderate Symptoms | | 50-41 | Moderate Degree of Interference in Functioning in Most Social
Areas or Severe Impairment of Functioning in One Area | Impaired Reality Testing/Major Symptoms in Several Areas | | 40-31 | Major Impairment in Functioning in Several Areas and Unable to Function in One of These Areas | Some Impaired Reality Testing / Major Impairment in Several Areas | | 30-21 | Unable to Function in Almost All Areas | Delusional / Hallucinations / Inability to Function in Almost All Areas | | 20-11 | Needs Considerable Supervision | Danger to Self/Others/Gross Impairment in Functioning/Hygiene | | 10-1 | Needs Constant Supervision | Persistent Danger/Serious Impairments | 5. Axis V - Global Assessment of Functioning (CGAS/GAF) Score (specific score not a range): _____** ^{**}If the person has a GAF score that is 50 or lower and a SMI qualifying diagnosis, the assessor must complete the SMI Determination Addendum. #### **NEXT STEPS/INTERIM SERVICE PLAN** | 1. Identify specific <u>people who may be supportive and helpful</u> and who should be invited to be part of the person's ongoing Team, including phone numbers and action to be taken: | |---| | 2. Identify any <u>additional documentation</u> (e.g., medical records, IEP, probation report), which needs to be collected to assist in the ongoing assessment and service planning including the individuals and/or agencies and action to be taken to obtain this information: | | | | 3. Identify who the person and/or family/legal guardian/significant other should contact if the person needs immediate assistance before the next appointment: | - 4. **Interim Service Plan.** Based on the person's presenting issues, your impressions and the preferences of the person and his/her family/legal guardian/significant other, describe in the Interim Service Plan on the next page <u>recommended next steps</u> (e.g., formation of Team, response to immediate risks and needs of the person, further assessment). Additionally, this Interim Service Plan should include: - Any immediate next steps to be taken by the person and/or family/legal guardian/significant others. - Referral to the person's primary care physician, if *physical health problems* have been identified. - Additional considerations for urgent response
for children removed by Child Protective Services (see shaded box below). Assessors may also add a goal statement, if appropriate. For urgent response for **children removed by Child Protective Services**, the assessor must include as part of the recommended next steps/interim service plan, identification of: - 1. Actions needed to be taken immediately to mitigate the effects of the removal itself; - 2. Supports and services the child's caregivers may need to meet the child's needs; and - 3. A plan to ensure that even asymptomatic children are reassessed and observed for surfacing behavioral health needs within at least the next 23 days (or sooner if indicated). The assessor may also provide any input he/she has regarding the types and amount/frequency of contact (e.g., visits, phone calls, e-mail), the child should have with parents, siblings, relatives and other individuals important to the child. | Name: | | | |-------|--|--| ## INTERIM SERVICE PLAN | <u>Description</u> of Next Steps (Action)
to Be Taken | Who Will Be Responsible to Ensure Action Occurs | Where Action/Step Will Take
Place (e.g., provider) | When Action/ Step
Will Take Place | |--|---|---|--------------------------------------| | | | 9/1 | Person/Guardian Signature | | Date | | | Assessor's Name (print) / Signature | | Credentials/Position | Date | | Behavioral Health Professional Reviewer Name (print) / Signature | | Credentials/Position | Date | | Agency | | | | Note: The assessor should make sure to provide the person/guardian with a copy of the interim service plan. The CPS specialist, however, should receive a copy of the entire next steps/ interim service plan section. ### PART C: ADDITIONAL ADDENDA | LIVING ENVIRONMENT | and date | |--|--| | day? (e.g., What is the flow of your day like? Do you ha | ou live? Do you like it? Who do you live with? How do you spend a typical ave specific daily activities - what are they, which ones do you enjoy? Do you do things at the same time each day? Are you with others during the | | | | | adoption, school suspension, family death, auto accident, | in your living environment/situation (e.g., removal from family, divorce, loss of job/income)? ☐ No ☐ Yes If yes, how have you dealt with this | | 3. If appropriate, ask: How long have you been in this co | ountry? How is life different here? | | 4. How well are you able to complete activities of daily l | responses to Risk Assessment questions in the Core Assessment ask: iving (e.g., bathing, eating, dressing, household management, homework, assistance required | | FAMILY/COMMUNITY INVOLVEMENT | If addendum completed at follow-up appointment, assessor should sign and date | | Describe the relationships you are involved in and how person if in out-of-home placement, community relations | y you feel about these people (e.g. family, friends, significant others, staff ships). In general, how do you get along with others? | | 2. Which people are you most comfortable confiding in? time? ☐ No ☐ Yes, who are these people and how do | Do you think these people would be supportive and helpful to you at this they help? (contact information is optional) | PART C: ADDITIONAL ADDENDA ## FAMILY/COMMUNITY INVOLVEMENT (con't) | 3. What are the things that make you feel good about yourself and help make your life meaningful (including interests, strengths, talents, skills and abilities, knowledge/education, friends, family, values, religion/spirituality, your culture/community, work, school, etc.)? | |--| | 4. What do others consider to be your strengths (including interests, talents, skills and abilities, knowledge/education, friends, family, values, religion/spirituality, your culture/community, work, school, etc.)? | | 5. Is there anything about you, your family or your culture that would help us understand you, and how people respond to you? How does your culture influence you or people around you? Please describe. | | | | If addendum completed at follow-up appointment, assessor should sign EDUCATIONAL/VOCATIONAL TRAINING and date | | 1. Are you currently involved in an educational or vocational training program? ☐ Yes ☐ No 1(a) If <u>yes</u> , describe how you are doing in school/training. (Do you like it? What about it do you like? Do you participate in any activities?) | | 1(b) If <u>no</u> , are you interested in becoming involved in an educational or vocational training program? ☐ No ☐ Yes, if yes please explain your reasons and describe your interests. | | 1(c) If <u>no and of school age</u> , what situations have lead to you not being in school? | | 2. Describe how school/training impacts or has impacted your life (both positive and negative aspects) | | 3. What is or has been your prior experience in school/training? | | 4. Have you ever been told you have special educational needs? ☐ No ☐ Yes, what was done about it (testing, special evaluation, special classes, development of an IEP/504, alternative school, change of teacher). | | | PART C: ADDITIONAL ADDENDA gambling program provided by your agency. ADHS/DBHS: 01/01/2006 Version 1.4 | EMPLOYMENT (Persons 16 and older or others if pertinent) | If addendum completed at follow-up appointment, assessor should sign and date | |--|---| | 1. Are you currently working (full, part-time or volum | iteer)? Yes No | | | work, work environment, length of employment, attitude toward work) and how health, relationships)? | | | | | | , date) and what prompted the change (e.g., reasons you left that job)? Are you s)? | | 2. Describe your work and/or military history. How o | do you feel about it? How has it has impacted your life? | | | your ability to work | | 4. Are there any supports or resources you need in ord | der to get a job and/or keep your current job? | | | | | PROBLEM GAMBLING SCREEN (Persons 16 and older) | If addendum completed at follow-up appointment, assessor should signand date | | 1. Have you ever felt the need to bet more and more r | money? Yes No | | 2. Have you ever had to lie to people important to you | u about how much you gambled? Yes No | Name:___ 18 If the responses to question 1 or 2 is yes, and if the person is not eligible for Title XIX/XXI services, please refer the person to the Arizona Office of Problem Gambling Toll Free Helpline: 1-877-921-4004 or if available, to a problem | PART C: ADDITIONAL ADDENDA | Name: | |---|--| | DEVELOPMENTAL HISTORY (All children and adults with developmental disab | If addendum completed at follow-up appointment, assessor should signand date | | DEVELOPMENTAL HISTORY (All children and adults with developmental disabiliti | es) and date | |---|--| | During pregnancy did this person's mother: | | | Drink alcohol? □ Use tobacco? □ Use any illicit drugs? □ Use any medications? □ Have any medical or emotional problems? □ Experience complications during labor/delivery? □ | No □ Yes, if yes specify: | | 2. <u>Timing of Developmental Events</u> | | | (a) By 0-1 year of age, had this person: | | | Sat up? \square Yes \square No, if no explain_
Crawled? \square Yes \square No, if no explain_ | | | (b) By 1-3 years of age, had this person: | | | Used first words? ☐ Yes ☐ No, if no explain | 11
11 | | (c) By 3-5 years of age, had this person: | | | Used first sentences? \square Yes \square No, if no | explainexplainexplain | | 3. Other Developmental Issues: Indicate below if the per | son ever experienced any of the following: | | (a) Could not gain weight
(b) Wet the bed or soiled his/her clothes (c) Had difficulty with coordination (d) Had difficulty with speech (e) Had unusual sensitivity to touch (f) Had difficulty with social skills (g) Was evaluated for taking too much time to develoyes specify: | □ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ Po □ Yes, age began and if resolved when
□ Po □ Yes, age began and if resolved when
□ Po □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, age began and if resolved when
□ No □ Yes, if | | (h) Was evaluated for speech and language delays? | □ No □ Yes, if yes specify: | | Please provide any additional information that might be considered. | be helpful regarding any other issues or significant events that should be | | | tment of Economic Security, Division of Developmental Disabilities (DDD)? if available the worker's name and contact information on the cover | | CRIMINAL JUSTICE (Persons with legal involvement) | If addendum completed at follow-up appointment, assessor should sign and date | |---|---| | Recent Criminal Justice History | | | 1(a). Criminal Justice Involvement | Current (last 30 days) | Past Six Months | | | | |---|---|--|--|--|--| | Legal Issues (e.g., pending charges, court dates) Probation Parole Court-Ordered Treatment Arrests | □ No □ Yes □ No □ Yes □ No □ Yes | □ No □ Yes □ No □ Yes □ No □ Yes □ No □ Yes, if yes how many? | | | | | 1(b) Provide additional information about any of | 1(b) Provide additional information about any of the items marked "yes" above | | | | | | 2. Does this person have a Probation/Parole Officer? ☐ No ☐ Yes, indicate type and conditions of parole/probation: | | | | | | | If "yes" make sure the Officer's name and phone number is recorded on the Cover Sheet. | | | | | | | 3. Describe any other past significant offenses** for which you have been arrested/charged and/or adjudicated (including type of offense, date of offense, legal action taken, resolution, current status) and what impact these events have had on your life | | | | | | | | | | | | | | 4. As a result of involvement with the legal system, have there been any positive aspects/benefits that have resulted for you and/or your family? If so, please describe: | ^{**}Offenses might include but not be limited to any of the following: alcohol/tobacco, arson, assault/battery, auto theft, burglary, child molestation, criminal damage, cruelty to animals, curfew violation, domestic violence, drugs (possession, distribution), endangerment/weapons, DUI/DWI, forgery, fraud, manslaughter/murder, probation/parole violation, prostitution, robbery, sexual assault/rape, shoplifting, theft, trespassing, truancy. ## SERIOUSLY MENTALLY ILL (SMI) DETERMINATION (Persons who request SMI determination or have SMI qualifying diagnosis and GAF score 50 or lower) | | | Eligibility Determination Recommendation et behavioral health assessment of this person, I | |---|---|--| | maka tha fall | owing | Assessor's Name (print)/ Signature Credentials/Position preliminary SMI eligibility recommendation. | | make the folio | owing j | premimary SWI englority recommendation. | | 1. <u>Preliminary</u> informatio | | mmendation of Qualifying SMI Diagnosis: (Circle the person's principal diagnosis (es) supported by available | | 296.03, 29
296.55, 29
(300.3); M
296.35, 29 | 96.04, 2
96.56, 2
Iajor I
96.36); | lers (295.10, 295.20, 295.30, 295.60, 295.70, 297.1, 295.90, 298.9); Bipolar disorders (296.00, 296.01, 296.02, 296.05, 296.06, 296.40, 296.41, 296.42, 296.43, 296.44, 296.45, 296.46, 296.50, 296.51, 296.52, 296.53, 296.54, 296.60, 296.61, 296.62, 296.63, 296.64, 296.65, 296.66, 296.7, 296.80, 296.89); Obsessive-compulsive disorder Depression (296.20, 296.21, 296.22, 296.23, 296.24, 296.25, 296.26, 296.30, 296.31, 296.32, 296.33, 296.34, Other Mood Disorders (296.90, 301.13, 311, 300.4); Anxiety disorders (300.00, 300.01, 300.02, 300.14, 309.81); Personality disorders (301.0, 301.20, 301.22, 301.4, 301.50, 301.6, 301.81, 301.82, 301.83, 301.9) | | (Provide d | escripti | oted diagnosis(es) is/are suggested based upon the following signs and symptoms of the mental disorder(s): ions of both positive (confirming) findings and negative ("rule-out") findings for other diagnoses that were | | 1(b) Basec | l on the | e assessment and other available information, the person's current GAF score was determined to be | | | d/or (c) | mmendation of Functional Criteria: As a result of the above diagnosis, the person exhibits any item listed under 2 for most of the past twelve months <u>or</u> for most of the past six months with an expected continued duration of at | | | person | nability to live in an independent or family setting with out supervision (Self Care/Basic Needs) - The n's capacity to live independently or in a family setting, including the capacity to provide or arrange for needs such d, clothing, shelter and medical care. | | | | Neglect or disruption of ability to attend to basic needs. Needs assistance in caring for self. Unable to care for self in safe or sanitary manner. Housing, food and clothing, must be provided or arranged for by others. Unable to attend to the majority of basic needs of hygiene, grooming, nutrition, medical and dental care. Unwilling to seek prenatal care or necessary medical/dental care for serious medical or dental conditions. Refuses treatment for life threatening illnesses because of behavioral health disorder. | | | which | A risk of serious harm to self or others (Social/Legal and/or Feeling/Affect/Mood) - The extent and ease with the person is able to maintain conduct within the limits prescribed by law, rules and social expectations, and/or tent to which the person's emotional life is well modulated or out of control. | | | | Seriously disruptive to family and/or community. Pervasively or imminently dangerous to others' bodily safety. Regularly engages in assaultive behavior. Has been arrested, incarcerated, hospitalized or at risk of confinement because of dangerous behavior. Persistently neglectful or abusive towards others in the person's care. Severe disruption of daily life due to frequent thoughts of death, suicide, or self-harm, often with behavioral intent and/or plan. Affective disruption causes significant damage to the person's education, livelihood, career, or personal relationships | | PART C: ADDITIONAL ADDENDA | | ΓΙΟΝΑL ADDENDA | Name: | | | |----------------------------|-----------|---|---|-------------------------|--| | SMI DE | TERN | IINATION (con't) | | | | | | | Dysfunction in Role Performance - Person's cool, work, parenting or other developmentally | | unction in society | | | | | Frequently disruptive or in trouble at work Frequently terminated from work or suspen Major disruption of role functioning. Requires structured or supervised work or separate performance significantly below expectation. Unable to work, attend school, or meet other | nded/expelled from school. school setting. | es. | | | 3. Risk of | Deterio | ration_ | | | | | | to d | The person does <u>not</u> currently meet any one of deteriorate to such a level without treatment. | of the above functional criteria 2(a) through 2 | (c) but may be
expected | | | | | Persistent or chronic factors such as social debilitating medical illnesses, victimization | bstance dependence, personality disorders, etcisolation, poverty, extreme chronic stressors (| life-threatening or | | | If any of th | he abov | only; court-committed; care is complicated e boxes are checked,, document reason: | | | | | functioning | g: (Prov | d Functional Criteria ratings are suggested basewide a description of both the positive (confirm | ning) findings and negative ("rule-out") findir | | | | | | | | | | | Assessor's | Name (| (print) / Signature | Credentials/Position | Date | | | II. <u>Final</u> | SMI EI | igibility Determination | | | | | | <u>AN</u> | I - All of the available information supports th
<u>D</u> either meets one or more functional criteria
HS/DBHS clinical criteria for SMI. | | | | | | | SMI - The above person does not meet ADH; | S/DBHS clinical criteria for SMI. | | | | Clinical rat | tionale t | for final determination: | | | | Reviewer Name (print) / Signature Credentials/Position Date | Name: | |-------| |-------| #### CHILD PROTECTIVE SERVICES (For 24 hour urgent response for children removed by Child Protective Services) The questions contained in this addendum are primarily intended to be responded to by the Child Protective Service specialist involved with the child's case. In addition to this addendum, the assessor should complete the Behavioral Health Client Sheet, the Client Demographic Information Sheet and the following sections in the Core Assessment: Risk Assessment, Mental Status Exam, Diagnostic Summary and the Next Steps/Interim Service Plan. The remainder of the Core Assessment should only be completed at this time only if the child's clinical condition/circumstances allow. The assessor should make sure that the Child Protective Service Specialist's name and phone number is recorded on the Cover Sheet. | 1. What are the reasons for the removal of the child from the parent /guardian? Are there other siblings in the family and/or living in the same home? Are other siblings victims of abuse and has CPS removed them? Explain. | | | | |---|---|--|--| | 2. Has the child had prior involvement with Child Protective Servi | ices? □ No □ Yes, if yes explain. | | | | 3. What is the child's perception of his/her parents, siblings, and/o his/her parents/siblings/family? What are the child's feelings, ser parents/guardian? | | | | | 4. Was the child or the family receiving behavioral health services ☐ No ☐ Yes, if yes explain. | | | | | For Questions 5 through 9 the assessor should check below those subservations and discussion with the Child Protective Service spectrum. 5. General presentation for children 0-3 years of age | | | | | ☐ Crying | 7. Understanding of removal purposes | | | | ☐ Clingy ☐ Hard to soothe | Understanding of removal process: ☐ Confused | | | | □ Regressed | ☐ Self Blaming | | | | ☐ Tantruming | ☐ Realistic | | | | ☐ Disengaged | ☐ Distorted | | | | ☐ Head-banging | ☐ Age appropriate | | | | | ☐ No understanding | | | | 6. General presentation for children 4 years of age or older: | ☐ No age appropriate understanding | | | | ☐ Listless, withdrawn | | | | | ☐ Disinterested | 8. Sense of future | | | | ☐ Anxious | ☐ Hopeful | | | | ☐ Fearful | Realistic | | | | ☐ Angry | ☐ Unrealistically Optimistic | | | | ☐ Labile | ☐ Pessimistic | | | | ☐ Fussy | ☐ Empowered | | | | ☐ Shocked | ☐ Planning own destiny | | | | ☐ Sad | ☐ Unable to perceive a future | | | | ☐ Hearing voices ☐ Suicidal | ☐ No age appropriate understanding | | | | ☐ Violent, homicidal | | | | ## ${\bf CHILD\ PROTECTIVE\ SERVICES\ (con't)}$ | 9. Understanding of placement options ☐ Good ☐ Poor ☐ No age appropriate understanding | |--| | 10. Describe the child's way of coping with the removal (e.g., blaming others, in denial, developing physical symptoms, regressing in behavior, accepting, etc.). | | | | 11. What do you or the child feel will be helpful in soothing the child, providing immediate comfort or mitigating the trauma of the removal? (e.g., special foods, transitional object, parental visits, maintenance in current school, contact with friends, church attendance.) | | | | | | 12. Describe any requirements of the child welfare plan that may affect the child's behavioral health service plan (e.g., limited parenta or sibling involvement.). | | | | | | 13. Assessor should provide summary of observations: | PART C: ADDITIONAL ADDENDA | Name: | |----------------------------|-------| |----------------------------|-------| | SPECIAL SUICIDE RISK ASSESSMENT | | |--|--| | (For all persons in crisis situations) | | The Special Suicide Risk Assessment was designed for use in crisis situations, when it is not feasible to complete the core assessment. In an emergency, the person's immediate clinical needs must be initially addressed. To ensure the person's safety, any person who shows evidence of depressed mood, anxiety, or substance abuse should be specifically assessed for suicidal risk. | Person's Name: | ID#: | DOB: | |--|-----------------------------|--------------------------------------| | Address: | | Date: | | | Telephone □ Walk-in □ | Time: | | Location of Person (if other than above): | | | | Location of Person (if other than above):
Gender: M □ F □ Primary/Preferred Language: | Crisis Plan? N | N □ Y □ Date: | | 1. PRESENTING PROBLEM OR REQUEST FOR ASSISTA | NCE: | | | | | | | 2. TRIAGE: | | | | a. Are you able to keep yourself safe until this assessment is con | | | | b. Are you in possession of a gun or weapon or do you have eas | y access to a gun or weapon | ? LYes LNo | | c. Have you felt like hurting yourself Yes No | | | | or anyone else? | | | | Note: If person answers "Yes" to 2d above and the level of risk i. | | this point and a mobile crisis | | response team has been dispatched to continue the assessment, it | | | | 3. IDEATIONS : (Describe any thoughts of dying or killing oneself in | | | | words. Include circumstances that trigger suicidal thoughts.) | , asses, asses, g | | | | | None Low Med High Severe | | Ideation is: Fleeting □ Periodic □ Constant □ Increasing in: Severity | ☐ Urgency ☐ Frequency ☐ | (No thoughts ← → Obsessive thoughts) | | 4. PLAN : (How would person carry out ideations? Use details, person | | | | | | None Low Med High Severe | | | | None Low Med High Severe | | | | (Unclear ←→ Detailed & specific) | | 5. MEANS : (Instruments to be used; access to instruments. Use detail | ls, person's own words.) | | | | | None Low Med High Severe | | | | (No access ←→ Continuous access) | | 6. LETHALITY : (Dangerousness of plan. Use details, person's own | words.) | | | | | None Low Med High Severe | | | | (Minimal risk←→Certainty of death) | | 7. INTENT : (Reports desire and intent to act on suicidal thoughts. Us | se details, person's own | | | words.) | , 1 | None Low Med High Severe | | | | (No desire/denial ← → Desire to | | | | complete plan) | | 8. HISTORY : (Suicide and self-harming behaviors, self and family; A | Attempts: number, when, | | | method, lethality, rescues, etc. Begin with past three months.) | | None Low Med High Severe | | | | Trone Low Med Thigh Severe | | What has prevented person from acting on suicidal thoughts in the past? | | (No history←→Multiple life | | What has prevented person from acting on suicidal aloughts in the past. | | threatening acts or severe attempts) | | 9. SUBSTANCE ABUSE/USE : (History of use/abuse, access to su | bstances, including family | | | member substance abuse) | | None Low Med High Severe | | Is person currently using? If so, list substance(s), amount, and when take | en. | (None ←→ Heavy use/dependence) | | 10. ACUTE LIFE STRESSORS: (Situation/recent changes with fa | | | | school, health, divorce, marriage, grief, losses, financial, residential insta | bility, bullying, etc.) | None Low Med High Severe | | | | (Few stressors ← → Many stressors) | | PART C: ADDITIONAL ADDENDA | | Name: | | | |---|---|--|--|--| | | | | | | | 11. DEPRESSION/AGITATION : (Affect, anxiety, rest | lessness, symptoms of depression) | | | | | | | None Low Med High Severe (Normal affect ← → Severe depression) | | | | 12. HOPELESSNESS : (Future orientation) | | | | | | | | None Low Med High Severe | | | | | | (Can see future ← → Unable to see) | | | | 13. PSYCHOTIC PROCESSES : (History/symptoms of | psychosis, delusions, auditory/visual | | | | | hallucinations. Include dates, diagnoses, meds.) | | None Low Med High Severe (No history ←→ Severe delusions) | | | | 14. MEDICAL FACTORS: (History/current medical cor | nditions including chronic and severe | | | | | pain, terminal illness, etc.) | | None Low Med High Severe | | | | | | (No history←→Multiple symptoms) | | | | 15. BEHAVIORAL CUES : (Isolation, impulsivity, hostil | lity, rage, etc.) | | | | | | | None Low Med High Severe (Minimal ←→ Extreme) | | | | 16.
COPING SKILLS: (Helplessness, negation of self and | d others) | | | | | | | None Low Med High Severe | | | | | | (Good coping skills←→Poor coping) | | | | 17. SUPPORT SYSTEM : (Family, friends, co-workers, r school, etc. Define relationship(s) and details using person's o | | | | | | 2.0 | | None Low Med High Severe (Supportive contacts ←→ No support) | | | | 18. OTHER FACTORS : (OPTIONAL. If previously me | | | | | | changes, sexual identity/orientation issues, involvement w/just other diagnoses.) | ice system, communication skills, | None Low Med High Severe | | | | other diagnoses.) | | (Small significance ← → Severe | | | | 19. CULTURAL CONSIDERATIONS: (OPTIONAL. | If mentioned describe person's attitude | impact) towards suicide—acceptance | | | | ambivalence, rejection, etc; cultural views on death and suicide | e; specific concerns) | towards saleide—acceptance, | | | | | | | | | | 20. OVERALL RISK LEVEL: | | Low | | | | 21. REASONING : (Identify risk factors and factors of | fsetting risks) | 5 | | | | RISKS: | OFFSETS: | | | | | MDIXD. | | | | | | | | | | | | 22. ACTION TAKEN : (Client signed Crisis Plan? Y □ N □ Interim Service Plan Completed? Y □ N □ Include details of appointments/referrals made) | | | | | | ·· | Clinician/BHP: | | | | | | Print Name Signature and Credentials | | Date | | | | CIL. LIT. | | | | | | Clinical Liaison: | Signature and Credentials |
Date | | | | 1 tuu tvame | Duie | | | | | Supervisor: | | | | | | Print Name | Signature and Credentials | Date | | | | PART D: BEHAVIORAL HEALTH SERVICE PLAN | | | | | | | | |---|-----------------------|--------------------|---|--|----------------|-----------------------------|--------------| | Individuals at Service Planning Meeting: | | | Program: Today's Date: | | | _ | | | RECOVERY GOAL/PERSON-FAMILY VISIO | | | | | | | | | PERSON'S STRENGTHS: | | | | | | | | | | | | | Review Date (Objecti | ve Target Da | te): | | | IDENTIFIED NEEDS and | _ | | INTERVENTIONS to MER | ET OBJECTIVES | Desired Measu | Achieved | | | SPECIFIC OBJECTIVES (to address the | nese needs) | Current
Measure | Specific Services and Frequency | Strengths Used | | Measure
(at target date) | Met
(Y/N) | | 1 | | | | | | | | | 2 | | | | | | | | | 3 | | | | | | | | | DISCHARGE PLAN (add discharge date if known): | | I | | | | | | | ☐ Yes, I am in agreement with the types and level | ls of services includ | led in my se | my service plan. By ch receive and may appeal | ecking this box, I will re
the treatment team's dec | ceive the serv | vices that I have | e agreed | | Person / Guardian | | _ Date: | or levels of services tha | t I have requested. * | | | | | Clinical Liaison | | | | | | _ Date: | | | BH Prof. Rev | | Date: | | | | _ Date: | | *If no is checked, a Notice of Action (PM Form 5.1.1) must be provided to the person if the disagreement concerns a Title XIX/XXI covered service. If the disagreement pertains to a Non-Title XIX/XXI covered service and the person has been determined to have a serious mental illness, the person must be given the Notice of Decision and Right to Appeal (For Individuals With a Serious Mental Illness (PM Form 5.5.1). #### BEHAVIORAL HEALTH SERVICE PLAN REVIEW OF PROGRESS | Name: | | | |---|------------------------------|------| | I. Review of Progress | | | | Provide a summary below of the progress the person has made
plan. In addition, indicate any adjustments that are being made
the justification and any additional needs or strengths that have | e to the service plan object | II. Current Diagnostic Summary | | | | | | | | Describe and explain any changes in diagnoses and functioning | g of person: | | | | | | | | | | | | | | | | | | | III. Team Members Present at Plan Review Meeting (| CFT Planning): | | | | | | | | | | | IV. Date of Next Plan Review (CFT Planning) Meeting | g: | | | | | | | V. Clinical Liaison (responsible for reviewing clinical record) | | | | Clinical Liaison's Name (print) / Signature | Credentials/Position | Date | | Behavioral Health Professional Reviewer Name (print) / Signature | Credentials/Position | Date | ### PART E: ANNUAL BEHAVIORAL HEALTH UPDATE AND REVIEW SUMMARY | | | Client CIS ID# | |--|--|--| | Accompanying Family Member/Significant | Other (Note relationship to pe | rson): | | Date of Current Assessment/Review | Date of Initial Assess | sment/Last Review | | I. SERVICES AND TREATMENT SUMMARY response to treatment; significant medication side efforces on the services of supports provided and response worse?); overall functioning over time since the last a assessment/review, including any hospitalizations, and | ects/adverse drug reactions, AIMS to
cultural preferences/considerations
onse to treatment (e.g., What helped
assessment; overall progress (or lack | ests; significant medical conditions and for service provision; other therapeutic? What did not help or made condition | | | | | | II. CURRENT STATUS 1. List all currently prescribed medications and dosa; Medication: | ges, including medications prescribe <u>Dosage</u> | ed for other physical/medical conditions: Frequency | | · · · · · · · · · · · · · · · · · · · | | | | 2. List all other therapeutic interventions/services/su | pports currently utilized: | | | 3. Describe person's <u>current overall functioning and</u> following areas as appropriate - substance abuse/depetraining; employment; interpersonal relationships; so | endence; living environment; activit | ies of daily living; educational/vocational | | 4. Describe any <u>significant long-term chronic risk facultrition</u> or exposure to the elements; exploitation, ab | | drug withdrawal or overdose/toxic use; | | | | | #### PART E: ANNUAL BEHAVIORAL HEALTH UPDATE AND REVIEW SUMMARY | III. CURI | RENT DIAGNOSTIC | CSUMMARY | | | | | |---|---|--|--|------------|--|--| | 1. Axis I. | DSM-IV TR Code | <u>Diagnosis</u> | Justification for diagnoses (es) | | | | | 1. Axis Ii | . DSM-IV TR Code | <u>Diagnosis</u> | Justification for diagnosis (es) | | | | | 3. Axis III | | | fic medical conditions and check below the disease categories that apply. | | | | | ☐ Infectious and Parasitic Diseases (001-139) ☐ Neoplasms (140-239) ☐ Endocrine, Nutritional, and Metabolic Diseases and Immunity Disorders (240-279) ☐ Diseases of the Blood and Blood-Forming Organs (280-289) ☐ Diseases of the Nervous System and Sense Organs (320-389) ☐ Diseases of the Circulatory System (390-459) ☐ Diseases of the Respiratory System (460-519) ☐ Diseases of the Digestive System (520-579) 4. Axis IV. (Psychosocial or Environmental Stressors) 5. Axis V. (GAF or CGAS score) | | detabolic Diseases and) ood-Forming Organs (280-289) em and Sense Organs (320-389) vstem (390-459) System (460-519) tem (520-579) vironmental Stressors) | □ Diseases of the Genitourinary System (580-629) □ Complications of Pregnancy, Childbirth, Puerperium (630-676) □ Diseases of the Skin and Subcutaneous Tissue (680-709) □ Diseases of the Musculoskeletal System and Connective Tissue (710-739) □ Congenital Anomalies (740-759): □ Certain Conditions Originating in Perinatal Period (760-779) □ Symptoms, Signs, and Ill-Defined Conditions (780-799) □ Injury and Poisoning (800-999) | | | | | | | OR CURRENT AND ONGOIN been achieved that still need to rem | G SERVICE/TREATMENT nain a focus of services/treatment: | | | | | 2. List any | new goals for the ser | vice plan: | | | | | | 3. List oth | er
ongoing needs or co | oncerns that need to be addressed, | including coordination of care with PCP: | | | | | • | any areas in the assesment, support structure | | ue to significant changes, e.g., person's conditi | on, living | | | | Clinical L | iaison's Name (print) | Signature | Credentials/Position |
Date | | | | Behaviora | l Health Professional | Reviewer Name (print) / Signature | Credentials/Position | Date | | | | Agency | | | _ | | | | **REMINDER:** All demographic data reported to ADHS/DBHS must be reviewed during annual update. Based on this review: - At a minimum the following demographic/clinical data fields must be reported to ADHS/DBHS regardless of whether they have changed since the last data submittal: Diagnostic related information (Axis I, II, V and GAF/CGAS), behavioral health category, employment and educational status, primary residence, number of arrests since the last data update and primary and secondary substance use; and/or - All other demographic information that has changed (e.g., other agency involvement, income for non-Title XIX/XXI eligibles).